SLAC ILC Program & Beam Parameters & Snowmass Planning

Fermilab March 23rd, 2005

SLAC ILC Program

- Program for FY05/FY06 has six main elements
 - Electron and Positron sources
 - Damping rings
 - Beam Delivery System and Interaction Region
 - Overall design: Beam parameters, Optics, Emittance preservation,
 Stability/alignment, Instrumentation, Availability, MPS, and
 Operational issues
 - Conventional construction implications and site development
 - Linac rf technology
 - klystrons, modulators, rf distribution, and possibly couplers
 - Wakefields and cavity optimization
 - Not SC Cavity fabrication

Major Test Facilities

NLCTA

- Complete X-band program
- Create new L-band rf Test Facility
 - Test klystron and modulators for ILC
 - Test normal conducting structures for e+/e- sources
 - Construct coupler test facility
- Facilities also available in Klystron Test Lab

End Station A

- Study Interaction Region issues and instrumentation
- Mockup of full IR

• ATF-2

- Test BDS using very low emittance beam
- Utilize other test facilities around the world (TTF, SMTF, STF, ATF)

System Design

Extensive simulation of sub-systems

 Balance emittance budgets and specify system tolerances → impact on overall beam parameters

Consider operational issues

- Design for availability and work on detailed models → big impact on layouts and configuration but hard to quantify
- Develop beam tuning algorithms → specify beam instrumentation requirements and layout
- Consider high-level controls software requirements (applications)
 for beam control → specify control system requirements

Develop Machine Protection Scenarios

- Specify active and sacrificial protection systems
- Specify beam dumps and beam tuning stations

Electron and Positron Source

Electron source

- Continuing photocathode development
- Creating space to begin laser and gun development
- Need to start design simulations

Positron source (program with LLNL)

- Studying target design for undulator, conventional, and Compton sources
 - Radiation damage
 - Thermal shock / beam damage
 - Engineering issues (high rotation speed, remote handling)
- NC capture structure design and fabrication
- Capture and optics studies
- Complete E-166 polarized positron production (spring 2005)

Damping Rings

- Damping ring design (program with LBNL)
 - Optics and tuning studies
 - Collective effects
 - Bunch compressor design
- SEY Studies (program with LBNL)
 - Laboratory measurements in PEL
 - Building three chambers for PEP-II installation to verify solutions

ATF at KEK

- Instrumentation (NanoBPM, laser wires, optical anchor)
- Beam studies (ORM, BBA, FBII, Wiggler)
- ATF Kicker replacement
- ATF stripline kicker development
- FONT/Feather

Electron Cloud Simulations

Electron density in units of e m³ as a function of time for an arc bend in the 6km DR option assuming a beam pipe radius 22mm and including an antechamber design (full height h=10mm).

SEY Studies in PEP LER

Beam Delivery System

- Optics design and layout (program with UK groups)
 - Study variations of BDS with different crossing angles, collimation systems, L*, etc → understand tradeoffs
- ATF-2 at KEK
 - Demonstration of new FFS using ATF beam
 - Proposal is being assembled detailed contributions to be defined
- Specialty magnets (program with BNL)
 - SC final quadrupoles are being prototyped at BNL
- ESA Test Facility
 - MDI instrumentation studies, collimator wakefield studies
 - Construct IR mock-up

BDS Design (with UK groups)

- Looking at 20 mrad and near-head-on crossing cases
 - Developed 20 mrad design based on NLC design
 - Developed a 2 mrad design with extraction using specialty

- Comparing collimation system performance with passive system and a consumable system (similar to NLC)
 - Studies are being done at SLAC, UK, and FNAL
 - Initial results show comparable performance

Linac Design

- Quadrupole alignment
 - Use a SC linac quadrupole from DESY to study shunting alignment ability – very important to achieve desired tolerances
 - Continue program for NC quadrupoles
- BPM tests (program with TTF, ATF and LCLS)
 - Develop and test high resolution BPMs
- Laser wire (program at ATF and PETRA3)
 - Work with other groups to test high resolution laser wires
- Cavity diagnostics (program at TTF)
 - Add HOM detectors to SC cavities at TTF to determine beamcavity location – very important especially for high shunt impedance cavities with small aperture
- Measure vibration due to SC cryogenic equipment
 - Important for conventional layout and BDIR

Superconducting Quadrupole

- Beam-based alignment in the TDR assumed use of 'Dispersion-Free Steering'
 - Method is sensitive to 'systematic' errors
 - The technique as proposed was never made operate near expectations in the SLC
 - An implementation at LEP reduced the 'effectiveness' by 4~5
- Quadrupole shunting is possibly a more robust technique
 - Main source of systematic error is motion of the magnetic center
- Measure the center motion with a prototype SC quad

Cavity HOM Measurements

Understanding HOM signals from TTF

- Instrumentation used to measure HOMs in the TTF cavities
- Analysis was complicated because timing system was noisy
- Seem to achieve resolutions at the 16 micron level
- Questions about relative alignment of modes
- Potential to be very useful, especially for LL cavities

Wakefield Calculations

- Extensive 3-D modeling of the TESLA and the new Low-Loss SC cavity wakefields
 - Big computation: 768 processors and requires 300 GB memory
 - Mode rotation may be an important source of jitter
 - Need to understand if this is mostly systematic due to the coupler orientation or due to fabrication errors
 - Huge effect if it is systematic

- New Low Loss cavities have lower cryoloads but higher wakes
 - Big impact on design → may make 35 or 40 MV/m possible
 - Need to understand the wakefield implications

W₁ Mode Rotation

Separation of the dipole mode frequencies at TTF implies

strong X-Y coupling

 Design of damping ring extract, magnet supports, etc all have much looser tolerances on horizontal jitter

 Long-range wakefield could couple horizontal jitter into the vertical place

 Need to understand if these are systematic (couplers) or random (fabrication errors) Phase Space at end of Linac Y (norm.)

Simulation assuming random errors

with 400 um initial X motion

Modulators

- ILC Baseline is essentially FNAL/DESY/PPT modulator
 - Single switch with bouncer circuit and 12:1 transformer
 - Efficiency is pretty good; reliability uncertain; transformer is large and stray fields may impact the damping ring
- SLAC effort is evaluating options
 - Receiving an SNS power converter-modulator which should have good efficiency
 - Building Marx generator style which should provide similar efficiency and 100% availability
 - Building switch for FNAL bouncer-style modulator
 - Working with Diversified Technologies in SBIR program to test another series-switch modulator

Marx Generator Modulator

Stack of 12 kV units

Pros

- Uses emerging technology
- Modular design for longer
 MTBF and shorter MTTR
- No oil; compact unit
- No magnetic core
- Finer waveform control

Cons

- Uses emerging technology
- IGBT controls floats at high voltage during the pulse
- DC power flow must be isolated
- Timing signals must cross high voltage gradients

Klystrons

- Three industrial vendors for 'baseline' 10MW MBK tubes
 - Still very little real experience with multi-beam klystrons
 - Thales has delivered two refurbished tubes to DESY
 - CPI 10MW tube was accepted by DESY may come to SLAC later
 - Toshiba 10MW tube is still under test
- Four elements to SLAC program
 - Develop L-band sheet beam klystron
 - Study klystron / modulator options
 - More conservative 5MW tube or lower power PPM tubes
 - Decide which (if any) of these to pursue further
 - Buy L-band rf power at SLAC (needed for experience and other elements of program)
 - Possibly work with DESY and CPI on CPI 10 MW tube

Sheet Beam Klystron

- Exploring a sheet beam klystron as an alternate to the MBK tubes → significant cost reduction
 - High efficiency design using flat beams instead of 6 beamlets
 - Smaller with simpler focusing, cavities, and cathodes
 - Intrinsically 3-D design however the tools exist these days
 - No experience with sheet beam tubes
 - Building a W-band tube using external funding

Other RF Topics

- Large number of ideas and requests for help
 - Constructing an SC 'materials' test facility
 - Studying TTF3 coupler designs and limitations
 - Looking at new approaches for the rf distribution that would reduce the number of components

- Considering a 'coupler' test facility in ESB which would model a loaded SC cavity using normal conducting technology
- Working on concepts for new circulators

End Station B Program

- Complete X-band program at NLCTA
 - Test CERN structure and other gradient studies
 - Test active switching technology
 - Expect to decommission 8-pac modulator this year
- Start construction of an L-band test facility → next slides
- Create facility to construct prototype collimators for the LHC
 - Adaptation of NLC consumable collimator technology to allow the LHC to reach design luminosity
- Support E-163 laser acceleration experiment

ESB L-Band Test Facility

- Build L-band test facility in ESB
 - Test modulators and klystrons
 - Test NC accelerator structures and couplers

ESB L-Band Test Facility

- Modulator will be delivered from SNS this summer.
- Scrounging klystron parts from SDI/Anthrax/etc programs
- Buying 5 MW tube from Thales (1 year delivery)

Normal Conducting Structure

- Proposed Structure Design for Positron Source with Mechanical Simplicity, effective cooling and Low Pulsed Heating:
 - Capture sections: Simple π mode short SW sections
 - Pre-Acceleration: High phase advance TW structures
- Working Progress:
 - Preliminary design for both SW and TW structures
 - Electrical and cooling design for a 5-cell SW structure
 - Ready to start mechanical design

Cell Number	5		
Aperture 2a	60 mm		
Disk thickness	18 mm		
Q	29700		
Shunt impedance r	34.3 MΩ/m		
RF Pd at 15 MV/m	3.6 kW/cell		
Particle Pd	6.2 kW/cell		
ΔT (Average/Transient) °C	3.1 / 0.8		

End Station A

Significant international interest

ATF-2 at KEK

ATF-2 would be BDS test

S-band Linac

High Energy Accelerators Research Organization (KEK)

- Follow-on to FFTB
- New FFS optics
- Operational issues

ATF-II-ff LAYOUT

180 MA-A

 $\delta \epsilon / p_{\theta} c = 0$.

Table name = TWISS

Reasons to develop the ATF-2

- Many reasons to develop the ATF-2
 - Luminosity issues will be extremely challenging in the LC
 - Likely more challenging than achieving the beam energy
 - Complete FFTB studies
 - FFTB never demonstrated routine operation of FFS
 - Need to implement full feedback control and optimization
 - Operate with ILC like bunch train and demonstrate IP feedback
 - Operate with stable low emittance beam from ATF DR
 - Provide demonstration and experience concurrent with ILC construction
 - FFTB experience will be over 15 years old
 - Train new generation of physicists
 - Provide a visible test facility for project reviewers and sponsors

ILC Budget

FY05 DOE budget is 22.7 M\$

- 16.2 M\$ to SLAC

Source	M\$
DOE ILC Program	+15.2
DOE SLAC Operations	+0.5
US-Japan Program	+0.85
Xfers to LLNL, LBNL, BNL	-1.9
SLAC indirect overhead	-3.01
SLAC Direct funds	11.6
SLAC Labor	8.4
SLAC M&S / Shop	3.2

FY06 DOE budget is 25 M\$

- Distribution is unknown
- Developing a detailed plan for FY06 based on 16.2 M\$
- Working with Robin Staffin and Barry Barish to clarify this

Summary

- Last few months have been 'interesting'
 - Technology choice was difficult
 - Major accident
 - Budget shortfall
- Very exciting strong program addressing most of the design issues
 - SLAC program addresses 14 of the 15 "R2" items identified by the 2003 TRC report as well as many additional problems
 - FY05 Program description will be posted on the ILC web site
 - FY06 Program description is being put together
- Program is focused on overall accelerator design issues as well as a few technology development concepts

TESLA TDR Parameters

peak luminosity

$$3 \times 10^{34}$$

parameter space

- 3×10³⁴ cm⁻²s⁻¹ peak achievable
- Possible due to very high beam-beam disruption (D_v)
- Well into kink-instability regime (unstable)
- Little head room to play with

ILC Parameters

peak luminosity

$$2 \times 10^{34}$$

parameter space

- Define baseline at relaxed goal of 2×10³⁴ cm⁻²s⁻¹
 - consistent with WWS 500fb⁻¹ in first 4 years
- Now have several possible parameter sets (parameter 'plane')
- Operational flexibility
- Sub-system experts to evaluate trade-offs between relevant parameters

Slides from Nick Walker, LCWS 2005

ILC Parameters

Suggested ILC Beam Parameter Range

by Tor Raubenheimer (SLAC)

available from:

http://www-project.slac.stanford.edu/ilc/

http://ilc.desy.de

http://...

parameters discussion forum:

http://www-project.slac.stanford.edu/ilc/discussion/Default.htm

This document intended to provoke <u>your</u> feedback and comment!

Parameter Plane

		nom	low N	lrg Y	low P
N	×10 ¹⁰	2	1	2	2
n_b		2820	5640	2820	1330
$\mathcal{E}_{x,y}$	μm, nm	9.6, 40	10, 30	12, 80	10, 35
$\beta_{x,y}$	cm, mm	2, 0.4	1.2, 0.2	1, 0.4	1, 0.2
$\sigma_{x,y}$	nm	543, 5.7	495, 3.5	495, 8	452, 3.8
D_{y}		18.5	10	28.6	27
$\delta_{\!\scriptscriptstyle BS}$	%	2.2	1.8	2.4	5.7
$\sigma_{\!_{\!z}}$	μm	300	150	500	200
P_{beam}	MW	11	11	11	5.3
L	×10 ³⁴	2	2	2	2

Range of parameters design to achieve 2×10^{34}

Pushing the Luminosity Envelope

		nom	low N	lrg Y	low P	High L
N	×10 ¹⁰	2	1	2	2	2
n_b		2820	5640	2820	1330	2820
$\mathcal{E}_{x,y}$	μm, nm	9.6, 40	10, 30	12, 80	10, 35	10, 30
$\beta_{x,y}$	cm, mm	2, 0.4	1.2, 0.2	1, 0.4	1, 0.2	1, 0.2
$\sigma_{x,y}$	nm	543, 5.7	495, 3.5	495, 8	452, 3.8	452, 3.5
D_{y}		18.5	10	28.6	27	22
$\delta_{\!\scriptscriptstyle BS}$	%	2.2	1.8	2.4	5.7	7
$\sigma_{\!z}$	μm	300	150	500	200	150
P_{beam}	MW	11	11	11	5.3	11
L	×10 ³⁴	2	2	2	2	4.9!

Comments on Snowmass

Goal

- Establish >80% of Baseline Configuration
- Path to resolving remaining issues by end of 2005
- R&D topics to support beyond the Baseline Configuration
- Documented Baseline Configuration and R&D plan by end of year

Concern

Many European and Asian colleagues cannot attend for 2 full weeks

Result

- First 5 days 2nd ILC Workshop → decide on configuration
- 2nd week detail the config, start work on remaining issues, detail the R&D topics
- Important to register now!
- Please plan to come for the full two weeks lots of important issues to work on during the second week